Evaluating the Impact of Atmospheric Infrared Sounder (AIRS) Data on Convective Forecasts

Bradley Zavodsky NASA SPoRT


Danielle Kozlowski NASA USRP Intern

Background

- Motivation
 - Forecasting convective weather is a challenge for operational forecasters
 - Current numerical weather models may struggle to properly forecast location, timing, intensity, and/or mode of convection
- SPoRT is attempting to improve convective forecasts by creating a real-time modeling system called the SPoRT-WRF that adds unique NASA data and capabilities
- Goal of this project is to determine impact of AIRS profiles on SPoRT-WRF forecasts by comparing to NSSL WRF and SPoRT-WRF with no AIRS
- Evaluation period: April 25-27, 2011 Tornado Outbreak
 - Over 450 tornadoes and 300 fatalities occurred over this three day outbreak across 24 states


SPoRT WRF Model

- Desktop supercomputing systems acquired from NASA HQ enable SPoRT to perform more rigorous modeling projects
- SPoRT-WRF merges SPoRT DA and modeling projects into one real-time system for testbed evaluation by operational forecasters
 - Identical configuration to National Severe Storms Laboratory WRF used by SPC
 - NASA data sets address forecast challenges of convection in NWP models
 - daily 1-km SPoRT SST composite product
 - daily 1-km LIS surface characterization
 - daily 1-km MODIS GVF composite product
 - AIRS retrieved thermodynamic profiles
- Evaluated at this year's Hazardous Weather Testbed Spring Experiment
 - Tendency to under-forecast convection
 - Cooled and dried lower levels
- Version 2 development under way
 - Improved GVF product
 - Cycling assimilation methodology using GSI to bring in more satellite and conventional observations and remove start/stop of model forecast


Atmospheric Infrared Sounder (AIRS)

- Hyperspectral sounder aboard NASA's Aqua polar orbiting satellite
- Provides temperature and moisture profiles of the atmosphere, in clear and party cloudy scenes
- Quality indicator, P_{best}, approximates cloud level and selects the most favorable data from each profile for assimilation


Highest quality data, assimilated to the surface


25 April 2011


Figures for 21-h forecast valid at 21 UTC on 25 April


- NSSL and No AIRS produce convective structures but no distinct squall line as is seen in the observed reflectivity
- SPoRT WRF has a cooler more moist sounding resulting in the production of the heavy rain over southern Missouri


 NSSL and No AIRS forecasts have more CAPE, which one would expect to produce more model reflectivity than SPoRT-WRF with lower CAPE


26 April 2011


Figures for 15-h forecast valid at 15 UTC on 26 April

- Late evening and early morning convection is handled well by all three models until 1500 UTC
- From 1500 UTC onward, all three models poorly forecast the precipitation location and intensity
- SPoRT-WRF has the driest sounding which would reduce convection


NSSL and No AIRS have near 2500
 J/kg CAPE with little convective
 inhibition (CIN), which likely
 helps form a large convective line
 of storms across Alabama


No AIRS Observed

Figures for 24-h forecast valid at oo UTC on 28 April

27 April 2011

- All three models predict a significant severe weather outbreak, but none forecast the location and track of exact super cells
- SPoRT-WRF too fast with frontal passage
- NSSL and No AIRS have better cold front location but still a bit too fast


- CAPE gradient represents location of cold front
- Cold front verified in sounding wind field, SPoRT winds out of the northwest

Conclusions

- Assimilation of AIRS thermodynamic profiles into the SPoRT-WRF does impact convective forecasts, but with mixed results
 - Increased precipitation in 25 April case
 - Decreased convection in 26 April case
 - Frontal speed in 27 April case
- Performing a 3-day case study did not show enough evidence to determine which model handles severe weather forecasting the best
- Additional analysis is needed in order to demonstrate what changes at the assimilation time show up in the forecasts at later times to determine whether AIRS data has a positive or negative impact on convective forecasts